Peak Mosquito Activity Times and Trapping for *Culex sp.* #### Steven Crisp¹ and Randy Knepper² - ¹ Michigan State University Dept. of Entomology CEVL - ² Saginaw County Mosquito Abatement Commission ## Acknowledgements - Mitchell, L. 1981. <u>Time Segregated Mosquito Collections With a CDC Miniature Light Trap</u>. Mosquito News 42: 12-18. - Abrams, N. and S. Crisp 2001. <u>Tuscola</u> <u>County Mosquitoes and Their Flight Time</u> <u>Dynamics</u>. 2001 MMCA Conference - Paul Reiter, PhD. <u>Culex Biting Behavior and its Relation to West Nile Virus</u>. 2002 MMCA Conference - ➤ Edward Walker, PhD. Michigan State University Origin: Study was originally conducted to examine how well traditional adulticiding times coincided with periods of mosquito activity in Michigan. The principles will directly relate to trapping as well. - Peak flight time at sunset? - Most species stop flying around midnight? Cooler temperatures and rain reduce activity? ## Equipment - Collection Bottle Rotating device - CDC trap w/50 ohm ballast resistor - 12 volt sealed rechargeable battery - 5lb CO₂ tank - Regulator, metering orifice, tubing - Hobo temperature and humidity logger ## Programmability - Rotation interval controlled by a programmable timer unit. - Day of week, on time, off time are variable events ## CO₂ Delivery System ## **Aspects of Tank Delivery** - Constant and consistent release of CO₂ at a rate of 500 ml/minute - Allowed reproducible bating for all placements - 5lb tank lasts about 1.5 days - Larger tank would have been desirable, however, weight becomes a factor in remote placements (Total weight about 15 lbs per tank) - Tare weight was compared to total weight to judge when a tank needed to be refilled ## Weather Data Logging - Logged temperature - Logged humidity - Could be programmed to to capture data at any interval coinciding with the trap program - Allowed easy transfer of records to computer via included cable #### **Initial Discoveries** - More mosquitoes captured as delivery tube was moved away from fan under the trap lid (CO₂ would get drawn into fan and blown out below the trap if tube was placed too close) - After sampling spring species using just CO₂, use of a light bulb increased the number of captured summer species (trash insects increased as well) ## Placement Strategy - Logical habitat at the time of season determined trap placements - Flooded woodlots monitored from late May until mid June for Ochlerotatus - Marshes monitored from late June until mid July for Cq. perturbans and Anopheles - Culex and Ae. vexans habitats monitored from mid July until early September #### **FW Placements** - Early placements in May yielded low numbers in spite of high landing counts - Species composition shifted from dark leg Oc. to canadensis and stim/fitchii then captures exploded in number (500/bottle in 3 hours) - Six placements from June 3 to June 18 captured the highest amount of mosquitoes #### **FW Placements** - High activity was observed during an entire 24 hour period (Low bottle counts greater than 25 mosquitoes/bottle) - Decision to run trap at a 3 hour interval over 24 hours was made 24 hours/_{8 Bottles} = 3 hour interval #### Spring Ochlerotatus Results Mean Number of Spring *Ochlerotatus* Species Captured Over a 24 Hour Period: June 3 to June 18 #### Marsh and Permanent Water Sites - Captured mosquitoes predominatly *Cq.* perturbans and *An. walkeri* ranging in number from 700 to 0/bottle depending on time of day with sharp drop of activity from 8am to 4pm - Decision made to run at a rotation interval of 2 hours/bottle over a 16 hour period - Seven Placements from July 2 to July 18 #### Permanent Water Species Results Mean Number of *An. walkeri* and *Cq. perturbans* Captured During a 16 Hour Period: July 2 to July 18 ## Flood Water and Culex Species - Monitored at sewage lagoons and flooded fields - Two species were caught together and subsequently grouped together for convenience - Number of captures tapered off considerably between 8am and 4pm - Decision to run at 2 hour interval over 16 hours - 12 Placements July 18 August 29 ## Flood Water and Culex Results Mean Number of Ae. vexans and Cx. pipiens Captured During a 16 Hour Period: July 18 to August 29 #### Impact of Temperature and Humidity - Most placements stayed above 55° as a nightly low. - Most dramatic temperature impact occurred with *An. walkeri*. - Brief (less than 1 hour) rain events had minimal impact on capture amounts. - Deployments with higher humidity coincided with higher amounts of mosquitoes. #### The Culex Problem Despite placements in ideal Culex habitats, like sewage lagoons producing 100+ larvae/dip, overall numbers were low in the bottles compared to other species. - •Why? - •Where were the adults? ## **Elevated Traps** - Previous studies suggested that Culex migrate to the canopy to seek birds for a blood meal - Traps were placed in tandem at 5 feet and 25-30 feet to test this idea ### Components of an Elevated Trap Parts were relatively light in weight Traps could be constructed from an existing CDC quickly and cheaply Each thermos jug held about 2 lbs. of dry ice which lasted about 16 hours. ## Results of Elevated Traps | Location | Date | Elv. | Amount & Species | Canopy Desc. | |--|--|------------------------------|--|--| | Birch Run Sewage Lagoon
Birch Run Sewage Lagoon | 7/16/02
7/16/02 | | 216-Cx. pipiens
39-Cx. pipiens
55-Ae. vexans | Continuos
Continuos | | Birch Run Sewage Lagoon
Birch Run Sewage Lagoon | 7/17/02
7/17/02 | High
Low | 78-Cx. pipiens
36-Cx. pipiens
22-Ae. vexans | Continuos
Continuos | | 2368 Plainview (Saginaw)
5328 Sherman (Zilwaukee)
3558 Polk (Zilwaukee)
3558 Polk (Zilwaukee) | 7/24/02
7/24/02
7/31/02
8/02/02 | High
High
High
High | 308-Cx. pipiens
456-Cx. pipiens
334-Cx. pipiens
499-Cx. pipiens | Isolated Tree
Isolated Tree
Isolated Tree
Isolated Tree | | 8050 Edgewood (Birch Run)
8050 Edgewood (Birch Run) | | High
Low | 196-Cx. pipiens
75-Cx. pipiens | Isolated Tree
Isolated Tree | ## Results of Elevated Traps - continued | Birch Run Sewage Lagoon
Birch Run Sewage Lagoon | 8/14/02
8/14/02 | _ | 175-Cx. pipiens
57-Cx. pipiens | Continuos
Continuos | |--|--------------------|-------------|--|-------------------------------------| | Birch Run Sewage Lagoon
Birch Run Sewage Lagoon | 8/15/02
8/15/02 | High
Low | 59-Cx. pipiens
2-Cx. pipiens | Continuos
Continuos | | 3558 Polk (Zilwaukee)
3558 Polk (Zilwaukee) | 8/22/02
8/22/02 | High
Low | 254-Cx. pipiens
25-Cx. pipiens
2-An. punctipenni | Isolated Tree
Isolated Tree
s | | Birch Run Sewage Lagoon
Birch Run Sewage Lagoon | 9/04/02
9/04/02 | High
Low | 127-Cx. pipiens
8-Ae. vexans
4- Cx. pipiens
1-Oc. triseriatus | Continuos
Continuos | | 3311 Jefferson | 9/05/02 | High | 146-Cx. pipiens | Isolated Tree | | 3311 Jefferson | 9/05/02 | Low | 9-Cx. pipiens | Isolated Tree | ### Results of Elevated Traps – The Shift | Location | Date | Elv. | Amount & Species | Canopy Desc. | |--|--------------------|--------|--|----------------------------| | St. Charles Sewage Lagoon
St. Charles Sewage Lagoon | 9/11/02
9/11/02 | \sim | 17-Cx. pipiens
23-Cx. pipiens
1-An. quadrimad | Continuos
Isolated Tree | | St. Charles Sewage Lagoon
St. Charles Sewage Lagoon | 9/11/02
9/11/02 | | 27-Cx. pipiens
28-Cx. pipiens
11-An. quadrimac | Continuos
Isolated Tree | | Birch Run Sewage Lagoon | | High | 2-Cx. pipiens 1- An. punctiper | | | Birch Run Sewage Lagoon | 9/16/02 | Low | 24-Cx. pipiens | Continuos | #### Summary of Culex Activity vs. Elevation Culex Activity Over Time at Two Elevations ## Highest Catches Found in Isolated Tree / Urban Placements - Do Culex disperse more in a continuous canopy? - Do they concentrate more on isolated trees when less canopy is available? ## Tracking the Late Season Shift - If Culex numbers continued the spatial shift would they continue to migrate into sewers? - Modified Gravid traps were placed over top of sewer openings and catch basins to attempt to answer this. - CO₂ baited CDC's placed inside several catch basins ## Modified Gravid Trap Results - Numbers of captured species were extremely low – Results inconclusive - Better trap design or location might yield better data - Culex obviously over winter, how do you attract them (entering into such a condition)? ### Conclusions - Spring species flight activity remains high throughout the day compared to other species but peaks at least 1-2 hours before sunset - Cq. and An. walkeri flight activity seems to reach a plateau of activity from 10 pm to 2 am. - Early morning seems to be a significant time during periods of peak Ae. vexans activity - Elevating CDC traps by about 20 feet into the tree canopy will at least double the number of Culex captures during the mid to late season. This technique produced results that surpassed all conventional methods for capturing Culex including Gravid traps. #### **Final Note** - The first Culex mosquito collections to test positive from Saginaw county in 2002 were collected from elevated traps. - Regardless of whether this was due to location or elevation, if you catch more mosquitoes there is a greater chance of catching one that will be WNV positive.